

January 12, 2012 • CENDI Meeting

José-Marie Griffiths, PhD, Vice President for Academic Affairs Bryant University, Smithfield, Rhode Island

Data Policy Task Force

- Established at the February 3-4, 2010
 National Science Board (NSB) meeting
- Charge: further defining the issues and outlining possible options to make the use of data more effective in meeting the National Science Foundation's (NSF) mission.

Data Policy Task Force Strategies

Monitor Impact

Statement

Guidance

Monitor the impact of NSF updated implementation of the Data Management Plan requirement to inform a review of NSF policy.

Considering issues of data policy, Open Data movements, and related issues, the Task Force will then develop a "Statement of Principles."

Provide guidance to subsequent Board efforts to develop specific actionable policy recommendations focused. initially, on NSF, but could potentially promulgate through other Federal agencies in a national and international context.

1.Openness, Transparency

7. Investigator rights and responsibilities

2. Open Access Publishing Links

NSB Task Force on Data Policy

6. Define roles, responsibilities and resourcing

Statement of Principles

3. Stakeholder participation

5. Open
Sharing and
Active
Management

4. Accommodate variation

 Openness and transparency are critical to continued scientific and engineering progress and to building public trust in the nation's scientific enterprise.

This applies to all materials necessary for verification, replication and interpretation of results and claims, associated with scientific and engineering research.

1.Openness, Transparency

> Open Access Publishing Links

 Open Data sharing is closely linked to Open Access publishing and they should be considered in concert.

NSB Task Force on Data Policy Statement of Principles

 The nation's science and engineering enterprise consists of a broad array of stakeholders, all of which should participate in the development and adoption of policies and guidelines.

4. It is recognized that standards and norms vary considerably across scientific and engineering fields and such variation needs to be accommodated in the development and implementation of policies.

Stakeholder participation 4. Accommodate variation Task Force on Data Policy Statement of Principles

NSB Task Force on Data Policy Statement of Principles

 All data and data management policies must include clear identification of roles, responsibilities and resourcing.

Define roles, responsibilities and resourcing 5. Policies and guidelines are needed for open data sharing which in turn requires active data management.

5. Open
Sharing and
Active
Management

7. Investigator rights and responsibilities

7. The rights and responsibilities of investigators are recognized. Investigators should have the opportunity to analyze their data and publish their results within a reasonable time.

NSB Task Force on Data Policy Statement of Principles

1.Openness, Transparency

7. Investigator rights and responsibilities

2. Open Access Publishing Links

NSB Task Force on Data Policy

6. Define roles, responsibilities and resourcing

Statement of Principles

3. Stakeholder participation

5. Open
Sharing and
Active
Management

4. Accommodate variation

NSB Expert Panel Discussion on Data Policies

- March 28-29, 2011
- Arlington, VA
- Participants included:
 - Over 30 experts/research administrators
 - 7 NSB members
 - 4 NSF Directors/Staff

Standards and Interoperability Enable Data-intensive Science

Citation and Attribution Norms

Interoperability Standards Development of persistent identifiers

- Need new norms and practices
- Data producers, software & tool developers, data curators get credit for their work
- To enable sharing & interoperability across disciplines and internationally
- To enable tracking of provenance
- Ensure data integrity (see next section)
- Facilitate citation & attribution

Data Sharing is an Identified Priority

 Acknowledge disciplinary cultures while establishing a culture of sharing across all research communities.

Must promote & reward exemplary data management projects & plans.

Data availability must be timely – issues of embargoes and restricted use durations.

Recognize and Support Computational and Data-intensive Science as a Discipline

- Recognize & reward computational & data scientists & curators: funding, tenure, etc.
- Support training in computational science
- Reward international collaborations to develop cyberinfrastructure, data stewardship, interoperability, international sharing
- New funding/economic models to support processing, storing, archiving, maintaining data sets
- Need to define who is responsible for what funding agencies/publishers versus research communities

Integrity Concerns for Research Institutions

- What to share raw, processed, analyzed datasets, instruments, calibration and environmental records, analytical tools, etc.
 - Processes for and costs of long-term curation of data

Storage, Preservation, and Curation of Data are Critical to Data Sharing and Management (data stewardship)

- Funding agencies must commit to ongoing financial support for repositories (no "orphans")
- Standardized curatorial mechanisms
- Strategic partnerships between stakeholder communities and data repositories, supported by funders
- Define roles of different types of digital repositories
- Possibly independent auditing of data repositories to ensure data quality, access, interoperability

15

Cyberinfrastructure is Necessary to Support Data-intensive Science

- Geographic distribution of research teams, computing resources and datasets requires robust cyberinfrastructure
- Must include shared applications for analysis, visualization and simulation
- Standardization for interoperability & accessibility

- Need capital investment in cyberinfrastructure
 - Need to define appropriate ratio of infrastructure to research funding

Commitment to Sharing Reproducibility Ethical and Legal **Implications Broad Data** Policy Education, Themes **Training and** Workforce **Longevity and Development** Sustainability Cyberinfrastructure

Commitment to Sharing

- Broad stakeholder involvement and commitment to clear and realistic goals and measures of progress are necessary to ensure sustainable data sharing and management
- As data collections expand in scale, scope and complexity, successful data sharing and management require a change in research and institutional cultures
- Data sharing requires the coordination of goals and efforts through international collaborations and activities.

Commitment to Sharing

 The reproducibility of scientific findings requires that digital research data be searchable and accessible through documented protocols or methods. Reproducibility

Education, Training and Workforce Development

Longevity and Sustainability

Commitment to Sharing

5. New jobs and areas of expertise are emerging in response to the evolving role of data in science and engineering, yet opportunities for education, training and workforce development are not fully recognized and supported.

Reproducibility

Education, Training and Workforce Development

Commitment to Sharing

Reproducibility

6. Cyberinfrastructure advances need to be deployed rapidly and supported appropriately to account for the expanding scale, scope and complexity of science and engineering data collections.

Longevity and Sustainability

- 7. Data stewardship is critical to the longevity and sustainability of data sharing and management throughout the data lifecycle, but it is unclear where the responsibilities for the effort lie.
- 8. Data stewardship must allow for broad and timely access to data.
- Long-lived data require long-term business models that ensure data stewardship.

Longevity and Sustainability

Commitment to Sharing

Ethical and Legal Implications

10. Access to confidential data poses ethical and legal challenges.

Longevity and Sustainability and Workforce Development

Education, Training

Areas of Recommendation

Commitment to research data sharing

Reproducibility

Education, training and workforce development

Longevity and sustainability

NSB
Recommendations
on Scientific Data
Management

5.
Develop &
Implement Models
& Infrastructure

4. Stakeholder Models Development

3. Computational Professionals Support

2. Comprehensive Archiving National Science Board

1. Leadership

Develop & Implement Models

1. Leadership

Provide leadership to Federal agencies and other national and international stakeholders in the development and implementation of digital research data policies, including the promotion of individual scientific communities to establish data sharing and management practices that align with NSF data policies.

4. Stakeholder Models Development

NSF

nal als

National
Science
Board
Recommendations on
Scientific Data
Management

Leadership

2. Comprehensive Archiving

Consistent with the digital research data generated in research projects, require grantees to make both the data and the methods and techniques used in the creation and analysis of the data accessible for the purposes of building upon or verifying figures, tables, findings, and conclusions in peer-reviewed publications.

Similar requirements are appropriate when data are requested for the purpose of extending the scientific conclusions through further research. Data should be shared using persistent electronic identifiers, which enable automatic attribution of authors and award funding.

2. Comprehensive Archiving National
Science
Board
Recommendations on
Scientific Data
Management

3. Computational Professionals Support

Continue to expand the support of computational and dataenabled science and engineering researchers and cyberinfrastructure professionals to take advantage of shared, accessible data and to forward emerging science. op & : Models

3. Computational Professionals Support

National

Science

Board

2. Comprehensive Archiving

Recommendations on Scientific Data Management

1. Leadership

4. Stakeholder Models Development

Convene a panel of stakeholders to explore and develop a range of viable long-term business models and issues related to maintaining digital data and provide a key set of recommendations for action.

5.
Develop &
Implement Models
& Infrastructure

4. Stakeholder Models Development

onal als

2. Comprehensive Archiving

Leadership

National
Science
Board
Recommendations on
Scientific Data
Management

5. Develop & Implement Models & Infrastructure

Further the expansion of sustainable data management, including preservation and curation of pre-existing and newly generated long-lived data, by encouraging development and implementation of data sharing infrastructure and long-term business models that encompass the range of research communities, research institutions, and research grants, as outlined in recommendations of the panel formed to explore these issues in Recommendation 4.

Develop & Implement Models & Infrastructure older els

National
Science
Board
Recommendations on
Scientific Data
Management

Leadership

5.
Develop &
Implement Models
& Infrastructure

4. Stakeholder Models Development

3. Computational Professionals Support

2. Comprehensive Archiving

1. Leadership National
Science
Board
Recommendations on
Scientific Data
Management

José-Marie Griffiths, Ph.D.

 Vice President for Academic Affairs Bryant University 1150 Douglas Pike Smithfield, RI 02917 (401) 232-6060

jmgriff@bryant.edu josemarie@gmail.com